Using a Socio-Environmental Economy to Maximize Sustainable Development Effectiveness #### Robert Van Buskirk Lawrence Berkeley National Laboratory & Village Projects International/ICSEE 2008 #### **Outline** - 1. Project and Program History - 2. Development Benefit/Cost Ratios - 3. Poverty-Reduction and Health Credits - 4. Distribution and Transaction Costs - 5. Defining Ownership for Assets and Growth - 6. Project Plans and Possible Trajectories # Part 1 Project and Program History #### **Program Development History** - 1993-1997: Sustainable energy research in Eritrea: improved stoves, wind and solar - 1999-2003: Initial scale-up of Eritrean improved stoves program - 2003-2005: Pilot test of rural solar home lighting finance scheme in Eritrea - 2002-Present: Scale-up of Eritrean improved stoves with some help from voluntary market carbon credits - 2006-Present: Combination of solar lights and stoves - 2007-Present: Creation of poverty-reduction and health credits and replication of development model to Ghana, Senegal, and Zanzibar - 2008: Sign-up of 100-200 villages: Senegal (>100), Zanzibar (1), Eritrea (40), Ghana (3)—Tentative commitment of \$100K to invest LAWRENCE BERKELEY NATIONAL LABORATORY #### **Resulting Conclusions and Vision** - We need a new Socio-Environmental (SE) currency in which social and environmental value can be positively correlated with at least some type of compensation (i.e. SE 'Rewards Points') - We need much more efficient distribution systems for getting maximum life-cycle benefit products to marginalized communities and distributing SE value to those who can value and pay for it - 90% to 98% of the paid labor needs to be done by people in developing countries because people from rich countries are just far too expensive - A focus needs to be made on productive asset and capital accumulation so scale-up and acceleration can be as rapid as possible—perhaps rates as high as 100% to 1000% per year - B/C ratios need to be constantly improved and financial and organizational leverage needs to be applied so that a small diversion can be made for large resource flows, creating potentially 100:1 or 1000:1 improvements in B/C ratios LAWRENCE BERKELEY NATIONAL LABORATORY #### Last Year's (2007) Forecast - By summer, decent set of video clips up on YouTube - Village registry site up and running by about August - Visit for possible Ghana projects in May, first pilot projects implemented in about a year - Some credits (poverty, health, carbon?) for sale for Eritrea projects by about August - Another 20 villages started by December - 50-100 new projects/year in Eritrea and Ghana by about 2010? #### **Current Year (2008) Condition** - Raw media is available, but largely un-produced - Village registry site beta test is up and running by January 2008 - Visit for Ghana projects in May, visit for projects in Senegal and Zanzibar in November - \$100K worth of poverty, health and carbon credits created and for sale (in beta-test) for Eritrea, Ghana, Zanzibar and Senegal by about January 2008 - Another 100 villages being signed up by April - 200 new projects/year in Eritrea, Ghana, Senegal, and Zanzibar/Tanzania by about 2009? # Part 2 Development Benefit/Cost Ratios ## Increasing Development B/C Ratios Strategy #1 ## Correlate Investments with B/C Performance ### Example: Eritrean Emissions Reduction Supply Implied Log-Normal B/C Distribution ## Therefore: Wide Range of Environmental Returns on Investment Annual Invesment Rate 2000-2030 (millions of USD/year) ## Some Possible Consequences of Log-Normal B/C's Efficiently correlating investment with performance can increase returns by an order of magnitude Without information, a market for project impacts can be less than 10% efficient ## Increasing Development B/C Ratios Strategy #2 ## Reduce Investment and Distribution Overheads ## Allows More Service to More Remote Areas International wholesale to consumer retail markups in Africa can increase consumer costs a factor of 2 – 5. Reducing this overhead allows more remote areas to get bigger benefits. ## Increasing Development B/C Ratios Strategy #3 ## Have Beneficiaries Make In-Kind Contributions in Labor #### **Example: Stoves and Lights Project** - In Eritrea, distributing 200 solar lighting systems can lead to the villager construction of 1000 improved stoves - In Zanzibar, villagers will build stoves for a \$30 discount on a solar lighting system - In Ghana villagers will build stoves as part of a precondition for buying solar lights This strategy can double project B/C ratios ## Increasing Development B/C Ratios Strategy #4 #### **Use Capital Financing Leverage** #### **Loans Leverage Equity Capital** - If the there is a monetized social and environmental value income stream, then this can be used to as collateral for loans - Typical equity capital to loan capital ratios are 1:2 to 1:4, so this allows an acceleration of investment by a factor of 2 to 4 compared to the saving rate generated by surplus cash accumulation - If the BC ratio on investments is high compared to the cost of loan financing (as they are on these projects) this can be used to accelerate returns on equity by a factor of 2-4 ## Increasing Development B/C Ratios Strategy #5 # Leverage Even More By Investing in Distribution System Operating Capital #### **Distribution System Capital Requirements** - Currently, solar lights are now economically feasible in rural Africa: Consumers can pay international wholesale price + 50% markup - A typical system costs \$150 per household - It should be possible to roll-over operating capital ten times per year - Therefore \$150 in operating capital can be used to purchase 10 systems per year, or 100 systems in 10 years - Distribution system operating capital investment has a leverage factor of 100 #### **Summary of B/C Improvement Potential** Correlating investment with socio-environmental performance: **Improvement Factor: 10** **Decreasing distribution overheads:** **Improvement Factor = 2** **Beneficiary in-kind contributions** Improvement Factor = 2 Loan financing leverage **Leverage Factor = 3 (range 2-4)** Distribution system operating capital leverage **Leverage Factor = 100** **Total Leveraged B/C Improvement = 10*2*2*3*100 = 12000** # Part 3 Poverty-Reduction and Health Credits #### **Poverty and Health Credits** # Poverty Credits Measure Relative Labor Productivity Improvement: Can someone increase the value of their consumption and livelihood without increasing labor? People have only 40 to 60 hours per week. Anything that increases actual productivity usually leads to increased basic consumption Typical cost in Eritrea: A doubling of personal productivity costs about \$100 direct capital investment. #### **Health Credits Measure Decrease in Disease Burden:** Disablity-Adjusted Life Year (DALY) saved. Generally costs \$50 - \$200. Take current burden of disease (such as 0.05 DALY per year per person) and multiply by the fractional decrease in disease due to a particular measure (such as decreased indoor air pollution) #### **Poverty Metric Comments** - Standard of Living measured in terms of basket of goods and services 'Purchasing Power Parity' income - Poverty reduction measured as concrete labor productivity increase - PPP/Cash income ratio is 5-10 for many developing countries - Efficient investment in rural Eritrea converts cash investment to cash income at the rate of \$1/year of income for about \$1 invested. - No new technologies needed! #### **Poverty Metric Comments (cont)** - Cash incomes are often less than \$100/person/year - If efficiently invested it takes about \$100/person investment to double incomes in rural Africa, producing \$1000 PPP income/year for ten years (because of 10:1 PPP to cash income ratio) - PPP Benefit/Cost ratio is therefore \$10000 effective income over ten years for \$100 invested or 100:1 - Because incomes are very low, the human benefit per dollar of effective income may be as much as 100 times higher than a typical U.S. investment - This means that the human B/C ratio of an efficient investment in rural African can be 100*100 = 10,000 times higher than a typical investment in the U.S. #### Some Development Credit Results ## Summary of social and environmental credit values for project outputs | Output | Environ-
ment
(tons CO2)
@ \$20/ton | | Poverty-
Reduction
(person
years)
@ \$20/unit | | Disease
Reduction
(DALY)
@
\$40/DALY | | 10 yr
Benefit
(minus
25%over
-head) | Output
Cost | B/C
Ratio | |------------------------|--|-------|---|-------|--|-------|---|----------------|--------------| | | Qty/
yr | \$/yr | Qty/
yr | \$/yr | Qty/
yr | \$/yr | Tot Net1 | Unit
Cost | | | Improved Stoves | 0.2 | \$4 | 0.5 | \$0.1 | 0.14 | \$5.6 | \$62 | \$20 | 3.1:1 | | Solar Lighting System | 0.1 | \$2 | 0.7 | \$14 | 0.01 | \$0.4 | \$123 | \$150 | 0.82:1 | | Sust. Land Mngmnt (ha) | 0.9 | \$18 | 1.0 | \$20 | 0.025 | \$1 | \$295 | \$50 | 5.9:1 | | Mangrove forestry (ha) | 3.6 | \$72 | 1.0 | \$20 | 0 | \$0 | \$653 | \$150 | 4.4:1 | | Solar Ovens | 0.1 | \$2 | 0 | \$0 | 0.05 | \$2 | \$30 | \$100 | 0.3:1 | ¹ Net income from the credits has the 25% marketing and distribution costs deducted # Part 4 Reducing Distribution and Transaction Costs #### Typical Steps in Documenting Credits - Register Project: Fill out registration form to record planned projects - **Explain Incentive and Rewards:** Make agreement with NGO and Village what benefits get to village for what activities - Implement Project: Use prospect of credit funding to raise seed funds and implement project - **Monitor Implementation:** Visit project after implementation to collect monitoring data. - **Verify Credits**: After implementation is done, independent/academic verifier visits project, reviews data and provides verification report for claimed credits - **Certify and Sell:** Based on sales contracts, certify, invoice and receive payment for verified, certified credits. Retail and philanthropy market can be more flexible than this. #### **Cost Reduction Methods** Constrain overhead budget to 25% of gross revenues This means that foreigners get paid last (their labor costs are up to 1000 times higher than village labor) Bulk, wholesale purchases of equipment (drops cost of equipment at capital city by a factor of two) Villagers or NGO's pick-up bulk equipment purchases in capital (their labor is much cheaper that city slicker labor) Deal with villages in large groups and statistically subsample for monitoring (drops monitoring costs by a factor of 10) Automate data collection and data presentation # Part 5 Defining Ownership for Assets and Growth #### **Build Social Capital: Types of Assets** - Physical infrastructure - Organization - Human capacity and education - Ideas, information, and technologies - Environment - Natural resources #### Responsibility Delegated to Villagers - No gifts - They work to create their own benefits - They can pay for what they want either in cash or with work - If they produce social and environmental value they get credit which is used to discount the price of what they want or do a savings account that can buy equipment they need - Organizers periodically visit to check the projects and verify impacts - If they don't like the deal, no problem, we will go to the next village—there are million villages in Africa #### **Combined Lights and Stoves** Do several villages at a time Give them an initial solar home lighting system (distribute via lottery) Given them parts and training for building stoves Demand that villagers build organization and capacity for implementation/maintenance Buy more lights with carbon credits from stoves Distribute solar home lights via lottery. One improved stove = one lottery ticket. #### **Solar Light** #### **Eritrea Improved Stove** #### Traditional #### *Improved* #### **How Project Grows Assets** - Physical infrastructure: Lights and stoves are more efficient energy services infrastructure - Organization: Village has to organize to make its contribution through stove building - Human capacity and education: Training for project, and lights allow big increase in education - Ideas, information, and technologies: Villages get access to renewable energy, cell phones, and potentially more technologies - Environment: Improved indoor air quality, and lower GHG emissions - Natural resources: Enhanced natural resources, more trees, bushes and grass #### **SE Market Development** Step #1: Create registry of villages and potential projects Step #2: Allocate funds to highest performance projects first and foster friendly competition and innovation to improve performance Step #3: Reduce costs of administration, advertising, monitoring and verification so that fraction invested in projects is maximized. So grants are not needed. Use volunteers efficiently Step #4: Grow assets and capacity over time # Part 6 Project Plans and Possible Trajectories #### **Conclusions and Plans** - \$100K of gross cash flow this year and 100 200 potential participating villages - Institutional interest in SE credit model is growing VERY fast - Hope to grow to about \$250K-\$500K in gross cash flow and 300 participating villages in 2009 - Consolidate SE market system - Set up systems for SE market functions: monitoring, evaluation, project registration, crediting, and equipment procurement and distribution - Develop sophisticated optimization of SE system resource allocations for both capital and expense management ## 1000 ha of Mangrove Reforestation in Senegal #### **Testing Stoves in Ghana** #### **Solar Installation in Ghana** #### **Solar Light Raffle Winner in Ghana** #### **NEEDED: Social Value Demand Curves** - If there is some low-to-no transaction cost demand for social and environmental value, then we can grow social and environmental value production in an economically optimum way - Volume of available capital should increase with increasing B/C ratio - B/C ratio of the socio-environmental capital supply curve should vary by a factor of 10,000 - We can collect and aggregate the demand curves from many individual projects and for several different types of social and environmental value to produce an aggregate market demand - We can work with villages in rural Africa to evaluate and measure their social value supply curves #### **Example Social Value Demand Offer** | Investment Volume | SE Price
(\$/person-year) | SE Production
Volume
(person-years) | |-------------------|------------------------------|---| | \$100 | \$10 | 10 | | \$300 | \$1 | 300 | | \$1,000 | \$0.1 | 10,000 | | \$3,000 | \$0.01 | 100,000 | | \$10,000 | \$0.001 | 10,000,000 | For a Socio-Environmental Value Demand Offer to work it must provide a greater volume of investment as the SE price drops. SE system can then optimize production based on SE supply.